- To poach whole fish or fillets, gently place into simmering seasoned liquid in a covered saucepan. Cook until meat is opaque and flakes easily. - To poach or steam oysters and clams, place in simmering seasoned liquid in a covered saucepan. Cook until shells open completely. Discard any that do not open. #### To Boil - For soups, gently add fish to boiling broth; reduce heat and simmer until meat is opaque and cooked through. - Add favorite seafood seasonings to 4 cups of water per pound of shellfish; bring to a boil. Add shrimp or lobster and simmer 3 to 4 minutes per pound until meat is opaque and cooked through. Do not overcook. Drain and rinse under cold water to halt the cooking process. ### Seafood Portions in the Seafood Case - Whole fish ~ fish just as it comes from the water - Drawn fish ~ whole fish with internal organs removed - Dressed fish ~ ready to cook whole fish with scales, head, tail and fins removed - Fillets ~ the fleshy side meat cut lengthwise along the backbone; generally boneless meat but may contain small bones; may have skin on one side - Steaks ~ cross-section slices of large fish; may contain a section of backbone; meat is usually 1/2 to 1 inch thick - Shucked ~ oysters, clams or scallops with shells removed ## Mislabeling Seafood is Illegal If you believe a seafood product purchased from a supermarket seafood counter or a seafood retail store is mislabeled, please contact the Florida Department of Agriculture and Consumer Services at (850) 617-7280. ### **Health Advisories** For women of child-bearing age and small children there are health hazards associated with mercury in king mackerel, shark, swordfish and tilefish. For information, visit the FDA food safety website: FDA.gov or the EPA website: www.epa.gov/waterscience/fish. Persons with compromised immune systems should avoid eating raw oysters, however they can eat thoroughly cooked oysters. People in high-risk groups insistent on eating raw oysters should choose only oysters labeled "processed to reduce Vibrio vulnificus to non-detectable levels." If unsure of your risk, consult a physician. For more information, go to Beoysteraware.com. # **How Much to Buy** | Fish (raw) | Amount per serving | |--------------------|--------------------------------------| | Whole or drawn | $\frac{3}{4}$ to 1 pound | | Dressed or cleaned | ½ pound | | Fillets or steaks | $\frac{1}{4}$ to $\frac{1}{2}$ pound | ### Shellfish (raw) Amount per serving | Shelltish (raw | ′) | Amount per serv | | | | | | | |-----------------------|-------------------|-----------------|--|--|--|--|--|--| | Shrimp | Head-on | ½ pound | | | | | | | | | Head-off unpeeled | 1/3 pound | | | | | | | | | Peeled deveined | 1/4 pound | | | | | | | | Oysters | in shell | 6 whole | | | | | | | | | Shucked | 1/3 to 1/2 pint | | | | | | | | Blue Crab | in shell | 3 to 4 whole | | | | | | | | | Picked meat | 1/4 pound | | | | | | | | Stone Crab | Claws | 3 claws | | | | | | | | Spiny Lobster | in shell | 1 pound | | | | | | | | Clams | in shell | 6 whole | | | | | | | | | Shucked | ½ pint | | | | | | | | | | | | | | | | | # **Seafood Safe Handling Tips** The leading cause of most food-borne illnesses is improper food handling, preparation, and storage. To ensure good seafood quality and safety, follow these tips: When shopping, purchase seafood last and keep it cold. Remember to ask your grocer to pack your seafood on ice for the trip home. Take a cooler if necessary to keep seafood cold. Keep raw and cooked seafood separate to prevent bacterial cross-contamination. After handling raw seafood, thoroughly wash knives, cutting surfaces, sponges and hands with hot, soapy water. Marinate seafood in the refrigerator; discard used marinade to avoid bacteria from raw juices. For basting, reserve a portion before adding raw seafood. When in doubt, throw it out! Seafood should have a fresh ocean smell, not a strong fishy odor. Do not taste a food that you think is spoiled. # **Storage Tips** Store seafood in leak-proof containers for up to three days at 34-38 degrees F in coldest part of refrigerator or up to ten months frozen. Shelf life will vary depending upon product form and species. Live (in the shell) oysters or clams should be stored in containers with the lid slightly ajar to allow air circulation. Refrigerate live product for up to three days. Live oysters and clams will naturally open their shells during storage. Check for viability by tapping the open shells lightly. Discard any that do not close as they are not alive. Thaw frozen seafood in the refrigerator, never at room temperature. To use frozen seafood immediately, thaw under cold running water or in the microwave using the defrost setting. If you have seafood storage questions, ask your seafood supplier. Always ask for Florida seafood and look for the "Fresh From Florida" logo. FreshFromFlorida.com/Seafood # **Florida**Seafood FDACS-P-0200 Rev. 04-2016 Florida Department of Agriculture and Consumer Services FreshFromFlorida.com/Seafood # Nutrition Information | | | ' | | | ı | ı | | | ı | | | | | | | |------------------------|---|-------------------------------------|-----------------------------|---|----------|-------------------|--------------|------------------|-------------|--------|-------------------|---------|----------------------|-------------------|-----------------------| | Name | Appearance | Texture
Cooked | Flavor | Recipe
Substitutes | Calories | Calories from Fat | Total
Fat | Saturated
Fat | Cholesterol | Sodium | Total
Carbs.** | Protein | Calcium [*] | lron [*] | Omega-3
Fatty Acid | | Amberjack | Raw: Grey/white
Cooked: White | Firm | Mlld | Mahi-mahi
Mullet
Tilefish | 120 | 20 | 2g | Og | 50mg | 40mg | 0g | 24g | 4% DV | 4% DV | 0.26g | | Clams | Raw: Ivory to
yellow-gold
Cooked: Tan | Soft | Mild
Sweet to
salty | Scallops
Oysters | 50 | 10 | 1g | 0g | 45mg | 65mg | 3g | 10g | 8% DV | 20% DV | 0.15g | | Blue Crab | Raw: White
Cooked: White | Delicate
Moist
Flaky | Mild
Sweet | Stone crab claws
Spiny lobster
Shrimp | 90 | 10 | 1g | 0g | 80mg | 320mg | 0g | 19g | 10% DV | 6% DV | 0.32g | | Stone Crab 矣 | Raw: White
Cooked: White | Firm | Mild
Sweet | Blue crab
Spiny lobster | 60 | 0 | 0g | Og | 45mg | 300mg | 0g | 15g | 4% DV | 0% DV | NA | | Grouper Maria | Raw: White
Cooked: White | Firm
Large flake
Moist | Mild
Sweet | Snapper
Mahi-mahi
Tilefish | 110 | 20 | 2g | 0g | 55mg | 65mg | 0g | 23g | 4% DV | 6% DV | 0.26g | | Spiny Lobster | Raw: Pink-white
Cooked: White | Firm
Dense | Mild
Sweet | Blue crab
Rock shrimp
Shrimp | 90 | 15 | 1.5g | 0g | 120mg | 140mg | 1g | 18g | 6% DV | 8% DV | 0.38g | | King
Mackerel | Raw: Grey with dark bands Cooked: Off-white | Soft
Flaky
Moist | Full | Swordfish
Spanish
mackerel | 120 | 15 | 2g | 0.5g | 55mg | 65mg | 0g | 23g | 4% DV | 10% DV | 0.3g | | Spanish
Mackerel*** | Raw: Grey with dark bands Cooked: Off-white | Soft
Medium flake
Moist | Full | Mullet
King mackerel | 150 | 50 | 6g | 2g | 85mg | 55mg | 0g | 23g | 0% DV | 2% DV | 1.1g | | Mahi-mahi | Raw: Pink
Cooked: Off-white | Firm, Moist
Large flake | Mild | Pompano
Grouper | 100 | 10 | 1g | 0g | 80mg | 100mg | 0g | 22g | 0% DV | 6% DV | 0.11g | | Mullet > | Raw: Grey/white
Cooked: White | Firm
Small flake | Mild | Mackerel
Pompano | 130 | 35 | 4g | 1.5g | 55mg | 85mg | 0g | 21g | 4% DV | 6% DV | 0.35g | | Oysters | Raw and Cooked:
Ivory, tan or grey | Firm
Meaty | Mild
Salty | Clams | 80 | 20 | 2g | 0.5g | 55mg | 190mg | 4g | 9g | 10% DV | 45% DV | 0.61g | | Pompano) | Raw: White
Cooked: White | Firm
Small flake | Mild | Mahi-mahi
Snapper
Flounder | 130 | 35g | 5g | 1.9g | 50mg | 65mg | 0g | 19g | 4g | 10g | 50g | | Shark" | Raw: White
Cooked: White | Firm, Dense
Moist | Full
Slightly sweet | Swordfish
Yellowfin tuna | 100 | 5 | 0.5g | 0g | 40mg | 80mg | 1g | 22g | 4% DV | 6% DV | 0.87g | | Shrimp (Shrimp) | Raw: Pink-white
to grey
Cooked: White | Firm
Tender | Mild
Sweet | Spiny lobster
Rock shrimp | 120 | 15 | 1.5g | 0g | 155mg | 170mg | 0g | 23g | 6% DV | 8% DV | 0.49g | | Rock Shrimp | Raw: White
Cooked: White | Firm | Mild, Sweet
Lobster-like | Shrimp
Spiny lobster | 110 | 10 | 1g | 0.5 | 140mg | 380mg | 0g | 21g | 25% DV | 8% DV | NA | | Snapper Snapper | Raw: Pink-white
Cooked: White | Firm
Medium flake | Mild
Sweet | Grouper
Pompano
Tilefish | 110 | 10 | 1g | 0g | 45mg | 70mg | 0g | 23g | 4% DV | 0% DV | 0.32g | | Swordfish*** | Raw: White to pink
Cooked: Off-White | Firm
Dense | Full
Slightly sweet | Yellowfin tuna
Shark | 130 | 35 | 4g | 1g | 55mg | 105mg | 0g | 23g | 0% DV | 6% DV | 0.83g | | Tilefish*** | Raw: Pink-white
Cooked: White | Firm, Moist
Small flake | Mild | Grouper
Snapper | 110 | 15 | 2g | 0g | 55mg | 75mg | 0g | 22g | 2% DV | 2% DV | 0.43g | | Yellowfin
Tuna | Raw: Dark red
Cooked: Red to
light grey | Firm, Moist
Dense
Large flake | Mild to full | Swordfish
Mahi-mahi
Shark | 130 | 20 | 2g | 0.5g | 50mg | 70mg | 0g | 26g | 0% DV | 4% DV | 0.23g | # **Cooking Tips** ### To Bake or Broil - Bake fish at 400 degrees or broil for 10 minutes per inch of meat thickness. If meat is more than ½-inch thick, turn over halfway through the cooking time. - Bake shucked oysters or clams for 10 minutes at 450 degrees until opaque and edges begin to curl. - Baste shellfish and fish with low fat content with oil or butter to retain moisture. Do not overcook as meat will toughen. - Broil peeled shrimp, shucked oysters and shucked clams for 3 to 5 minutes. Rock shrimp cook in ½ the time of regular shrimp. - When cooking fish in a sauce or foil, add 5 minutes to the cooking time. ### To Fry - To pan-fry fish, cook fillets 3 to 6 minutes per side in 1/8-inch of oil until golden and fish flakes easily. - To pan-fry or sauté shrimp and scallops, cook for 7 to 9 minutes; shucked oysters or clams for 3 to 5 minutes. - To deep-fry, cook breaded fish or shellfish in 365 degrees oil for 3 to 5 minutes or until golden brown. ### To Grill - Grill fish on a well oiled surface 4 to 6 inches above a medium-hot fire. Use a grill basket or keep skin on to prevent the meat from falling through the grill. - Grill shrimp in a basket or on skewers over medium heat. - Place oysters and clams directly on grill or in a grill basket. ### To Steam or Poach To steam, season fish with herbs and spices then place in a steamer basket over simmering liquid (water with vinegar, dry wine, beer, or lemon juice added) in a saucepan. Cover and cook until meat is opaque and flakes easily.